

USING LIDAR TO ASSESS THE ROLES OF CLIMATE AND LAND-COVER DYNAMICS AS DRIVERS OF CHANGES IN BIODIVERSITY

PIs: Giorgos Mountrakis, Colin Beier, Bill Porter[†], Benjamin Zuckerberg[^],
Bryan Blair*

PhD Students: Huiran Jin, Wei Zhuang, John Wiley, Marta A. Jarzyna[†]

State University of New York
College of Environmental Science and Forestry

MICHIGAN STATE
UNIVERSITY

NASA Biodiversity and Ecological Forecasting Team Meeting
May 7 – 9, 2014

Motivation

NY State Breeding Bird Atlas:

- From 129 bird species, 57.4% experienced a northward shift in the mean latitude of their distribution.
- Southern range limits of 43 northerly species have shifted northward an average of 11.4 km.

What are the drivers behind this change?

Approach

Remote Sensing

Model Development

LVIS: Laser Vegetation Imaging Sensor, LULC: Land Use Land Cover
NLCD: National Land Cover Data, BBA: Breeding Bird Atlas

Leaf Off/On Scenes (19 in total)

New York State 2010

Shrubs: Important for avian biodiversity

NLCD 2006 accuracy <30%
Multi-temporal Landsat: ~49%

Shrubs: Important for avian biodiversity

NLCD 2006 accuracy <30%
Multi-temporal Landsat: ~49%

Landsat + PALSAR: ~53%*

Shrubs: Important for avian biodiversity

LiDAR LVIS: Large-footprint waveform sensor

LIDAR

Remote Sensing

Ground detection using LiDAR LVIS

Remote Sensing

Ground detection using LiDAR LVIS

Remote Sensing

Ground detection using LiDAR LVIS + Landsat fusion
specifically for shrubs

	PCF	GD
Bias	0.5	2.84
MAE(m)	1.41	2.84
RMSE(m)	1.92	3.36

PCF (Partial Curve Fitting) = Our method

GD (Gaussian Decomposition) = Existing benchmark method

Forest Succession Model

Methods

- State-based Markov transition model of land cover change
- ~2600 points classified

Forest Succession Results

1985

- [Blue square] 01Water
- [Purple square] 03Residential
- [Dark Green square] 04Urban
- [Dark Green square] 05Coniferous
- [Green square] 06Deciduous
- [Orange square] 09Shrub
- [White square] 10Cloud
- [Light Green square] 12Grass
- [Red square] 13Old-field
- [Yellow square] 14Agriculture

2005

Biodiversity Model

Community turnover

METHODS

Response:

- Temporal **Turnover** (BBA 1980s-2000s): $\text{TURN} = (\text{E} + \text{C}) / (\text{E} + \text{C} + \text{P})$
- **Extinction** (BBA 1980s-2000s): $\text{EXT} = \text{E} / (\text{E} + \text{P})$
- **Colonization** (BBA 1980s-2000s): $\text{COL} = \text{C} / (\text{E} + \text{C} + \text{P})$

Covariates:

- Temporal (1980-2005) trends in **climatic** covariates:
Maximum Temp (TMAX, °C/25 years), Minimum Temp (TMIN, °C/25 years), Precipitation (PRECIP, mm/25 years).
- Landscape **fragmentation**: Edge density (ED, m/ha), Percent Developed Land (DEVEL, %)
- Change in **Survey Effort** (EFF)

CHANGE IN AVIAN ASSEMBLAGE

TEMPORAL TURNOVER

EXTINCTION

COLONIZATION

CHANGE IN AVIAN ASSEMBLIES

TEMPORAL TURNOVER

METHODS

Statistical models:

Binomial distribution

Space-varying intercept models in spBayes package (accounting for spatial autocorrelation)

Competing models:

Dependent variables: TURN, EXT, COL

Model 1: TMAX, TMIN, PRECIP, EFF

Model 2: TMAX, TMIN, PRECIP, ED, EFF

Model 3: TMAX*ED, TMIN*ED, PRECIP*ED, EFF

Model 4: TMAX, TMIN, PRECIP, ED, DEVEL, EFF

Model 5: TMAX*ED, TMIN*ED, PRECIP*ED, DEVEL, EFF

RESULTS

Best models (DIC)
for Temporal
Turnover

Climate-land cover
interactions are
important

No clear differences
between different
migratory groupings
for any of the
community change
metrics

RESULTS

What do these significant interactions mean? How do climate and land cover interact to shape changes in community structure?

Stronger associations between community change and TEMP in regions with unfragmented habitats.

Negative associations between community change and PRECIP in regions with unfragmented habitats, but positive in fragmented regions.

BIG PICTURE

Significant improvements in LiDAR data processing.

RADAR integration still in progress.

Interactions between avian community and climate dynamics may be different based on fragmentation level.

Giorgos Mountrakis
gm@esf.edu
www.aboutgis.com